8.5'' \longrightarrow

Operational Satellite Systems

During the 50 years since the first Vela satellites, the United States developed and maintained an evolving constellation of operationally vigilant, space-based sentinels for nuclear detonation treaty verification. A multitude of sophisticated sensors developed at Los Alamos and Sandia national laboratories, each evolving and benefitting from continual advances in electronics and sensor technologies, monitors for electromagnetic and energetic particle emissions associated with aboveground detonations. Following Vela, the sensing payloads deployed on Defense Support Program (DSP) and Global Positioning System (GPS) satellites form the core of this capability, called the U.S. Nuclear Detonation Detection System.

Experimental Satellites and Payloads

To ensure optimum capability from the operational treaty verification satellite program, the Department of Energy/National Nuclear Security Administration, through its Los Alamos and Sandia national laboratories, supports a program of experimental satellites and sensing payloads to demonstrate and validate new technologies and capabilities. These demonstration missions included the Array of Low Energy X-ray Imaging Sensors [ALEXIS], Fast On-orbit Recording of Transient Events [FORTÉ], and Cibola Flight Experiment [CFE] satellites as well as experimental payloads on the Space Shuttle, the Space Station, and other spacecraft.

The new technologies and capabilities demonstrated through these relatively small, low-cost missions are folded into the next generation of operational sensors for the nuclear detonation detection mission.

Defense Support Program (DSP) Satellite (Credit: USAF)

Global Positioning System (GPS) Satellite (Credit: USAF)

FORTÉ Experimental Satellite (Credit: LANL)

Preparing the ALEXIS Experimental Satellite (Credit: LANL

A Boon to Space Science

The sensors that monitor for nuclear detonations also receive and record signals from natural events in the atmosphere and near-Earth space, reaching to the most remote areas of the universe.

The Vela satellites discovered bursts of gamma-ray energy emanating from beyond the solar system. Scientists now understand that these bursts originate from extraordinary supernova explosions or stellar mergers in distant galaxies, releasing in an instant more energy than the combined output of all the stars in the Milky Way. Vela instruments also discovered iron, silicon, and other heavy ions in the Solar wind and made seminal observations of structures and interactions in Earth's enveloping magnetic field.

The ground-breaking scientific discoveries and sensor technologies from Vela and subsequent treaty monitoring satellite systems led directly to several focused NASA scientific missions exploring space around Earth, the solar system, and interplanetary space.

First recorded cosmic gamma-ray burst measured with Vela (Credit: R. Klebesadel, I. Strong & R. Olson (LANL)

NASA Swift Spacecraft devoted to the study of cosmic

Ensuring America's Security

50 Years of Treaty Verification from Space

50 Years of Treaty Verification from Space

On October 10, 1963, the United States, the Soviet Union, and the United Kingdom adopted the Limited Test Ban Treaty pledging to refrain from testing nuclear weapons in the atmosphere, underwater, or in outer space.

Seven days later the United States launched the first pair of Vela (short for "watchman" in Spanish) satellites into Earth's orbit with the mission to verify compliance with the newly established treaty. The combination of these events abruptly ended a dangerous era of accelerated atmospheric and space-based nuclear weapons testing.

The rapid development and success of the Vela satellite program marked the beginning of an enduring space-based treaty verification system that continues to enhance America's security today and beyond. This display recounts the history of the Vela satellite program and its continuing legacy.

> March 2008 Launch of the 50th GPS satellite to host a Global Burst Detector nuclear detonation detection payload.

March 2007 Cibola Flight Experiment launches, demonstrating Reconfigurable Computing technology managed and operated in a space environment. CFE also explored the use of standard, commercial electronics, rather than specialized radiation-hardened electronics, for space applications.

November 2007 Launch of the last Defense Support Program satellite.

United States tests world's first atomic bomb, Trinity. One month later, atomic bombs are dropped on Hiroshima and Nagasaki, Japan.

September 1947 General Eisenhower tasks the Army Air Forces with the overall responsibility to detect atomic explosions

U.S. Congress passes the Atomic Energy Act that transfers atomic energy responsibility from the Manhattan Engineering District to the Atomic Energy

Modernized nuclear detonation

August 1997

detection payload launched aboard

the GPS's Block IIR series of satellite

Launch of FORTÉ, a satellite test-bed

graphite-reinforced epoxy structure

that weighed only 90 pounds, FORTÉ

carried a broadband radio receiver, optical detector and event classifier to

distinguish between natural and

human-made electromagnetic signals.

for nuclear detonation detection

technologies. Built using a

Commission (AEC).

April 1993

Launch of ALEXIS, an

experimental satellite to

radio frequency nuclear

detonation detection.

demonstrate new technologies

and capabilities for x-ray and

August 1949 USSR detonates its first nuclear weapon.

nuclear weapons testing.

November 1952 **United States explodes** USSR follows in Aug. 1953.

USSR first proposes a halt in

October 1957 USSR launches Sputnik. the world's first artificial

July 1958

August 1958

United States launches its first

successful satellite, Explorer 1,

Geneva Conference of Experts

United States detonates Argus I,

first nuclear weapon in outer space.

monitor for nuclear tests.

whose instruments discover the Van

Allen radiation belt surrounding the

meets to discuss a control system to

December 1957 U.S. Vanguard satellite explodes on launch pad.

February 1959 USAF launches first of Discoverer satellite series.

May 1959 Panofsky Panel (High Altitude Detection Panel of President's Science Advisory Committee) recommends a satellite system be used to detect nuclear tests in space and in the atmosphere.

June 1959 AEC directs scientists at Los Alamos and Sandia laboratories to consider technologies for monitoring nuclear explosions above the Earth's surface.

December 1960

USAF, NASA, and AEC

to define satellite

nuclear explosions in

system to detect

Technical Working Group I of the Geneva Conference on Discontinuance of Nuclear Weapons recommends "placing five or six satellites in earth orbit at a distance of 180,000 miles to detect radiations from nuclear explosions in space."

September 1959 DoD funds ARPA for research in nuclear test monitoring technology ARPA teams with AEC's Los Alamos and Sandia laboratories, which have already been working on the problem.

... at that time ... the technology did not exist for fabricating reliable spacecraft of the required

under the Vela Hotel program Los Alamos and Sandia continue work on design and development of detection instrument systems September 1961 Arms Controls and Disarmament Agency formed, later to be merged into the Department of State.

AEC flies experimental detectors

for nuclear detection on USAF

United States conducts its last

atmospheric nuclear test; USSR

Discoverer satellites.

Cuban Missile Crisis.

follows a month later.

June 1961

ARPA approves five satellite launches

October 1962

November 1962

Space Technology Laboratory, a subsidiary of the Ramo-Wooldridge Corporation selected as spacecraft contractor.

Vela program begins.

atmospheric nuclear test.

September 1984 Last of the Vela satellites, though still functioning, officially turned off, 15 years after its launch.

April 1980 Deployment of the first nuclear detonation detection payload on a Global Positioning System (GPS)

China conducts its last atmospheric nuclear test.

"Detectors of this kind (gamma ray, x-ray and neutron) are now in a state of mass production at Los Alamos and Sandia. The physics design of these detectors is completed, meaning that careful consideration has been given to output signals from a nuclear explosion, and consideration of how to detect those signals has gone into this design and how to discriminate against natural radiations in space."

Testimony before the Joint Committee on Atomic Energy

October 1963 Limited Test Ban Treaty goes into effect: Launch of the first nair of Vela satellites

July 1964

of Vela satellites.

France conducts its last

Launch of the third

Sandia and Los Alamos. (Credit: SNL, 1962)

October 1964 China detonates its first

Launch of the second pair

June 1973 First published reports of

cosmic gamma-ray bursts, as recorded by instruments on

> March 1970 United States ratifies the Nuclear Nonproliferation Treaty, which set a precedent for international cooperation between nuclear and non-nuclear states to prevent proliferation.

November 1970 Launch of the first Defense Support Program satellite with nuclear detonation detection technology including optical, x-ray, neutron, and gamma-ray sensors.

October 1980

Pair of VELA satellites separate in space.

Trinity detonation (Credit: LANL)

Launch of a GPS Satellite on a Delta rocket (Credit: USAF, 2007)

Scientists examine instrumentation for VFLA Satellite (1963)

Studying photo of VELA satellite under construction. (1963)

satellite orbit (18 earth radii)

VFI A satellite in Environmental Test

Back-to-Back VELA Satellites prepared

Modernized nuclear detonation detection payload launched aboard the GPS's Block IIF series